| Doc.Type: | TECHNICAL NOTE | | | | | DRD N°: | PAS-02 | 2 | | |-----------|-----------------|--------|---|-------|------|---------|--------|-------------|----| | Doc. N°: | ACP-TN-CGS-001 | Issue: | 1 | Date: | Jan. | 05 | Page | 1 Of | 53 | | Title : | FMECA &SPF List | | | | | | | | | | | Name & Function | Signature | Date | DISTRIBUTION LIST | N | Α | 1 | |-------------------------------|--|-----------|----------------------------------|--|---------|--------|---| | Prepared by: | Laplena D. (PA/SF) | | | Internal Pini C. (DT/MT) Magistrati G. (DP/OI) | 1 1 | × | | | Approved by: | Laplena D. (PA/SF/) Cinquepalmi C. (PA/CC) G. Magistrati (IU/SE) M. Grilli (IU/SE) | Mil LiA | 21/01/05
21/01/05
21/01/05 | | 7. 40. | | | | Application
authorized by: | Pini C. (IU/PM) | Din | 2x.0i.05 | External M. Conte | 1 | x | | | Customer / F
Accepted by: | Higher Level Contract | or | | | | | | | Approved by: | | | | N=Number of copy A=Application | l=Infoi | rmatio | 7 | Data Management: Pholips 245-05 Signature Date File: ACP-TN-CGS-001 issue1.doc FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 Page of **53** | | CHANGE RECORD | | | | | | | |---|---------------|--|---------------------|--|--|--|--| | ISSUE DATE CHANGE AUTHORITY REASON FOR CHANGE AND AFFECTED SECTIONS | | | | | | | | | 1 | January 2005 | | First Issue for PDR | FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 Page of 53 | | LIST OF VALID PAGES | | | | | | | | | |--------|---------------------|------|-------|------|-------|------|-------|------|-------| | PAGE | ISSUE | PAGE | ISSUE | PAGE | ISSUE | PAGE | ISSUE | PAGE | ISSUE | | 1 - 53 | 1 | FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 53 Page 4 ### **TABLE OF CONTENT** | ACRONYMS AND ABBREVATIONS | 6 | |--|----| | 1. INTRODUCTION | g | | 1.1 PURPOSE | g | | 2. DOCUMENTS | 10 | | 2.1 APPLICABLE DOCUMENTS | | | 2.2 REFERENCE DOCUMENTS | | | 3. ACOP SYSTEM DESCRIPTION | 12 | | 3.1 INTRODUCTION | 12 | | 3.2 ACOP SYSTEM OVERVIEW | | | 3.2.1 FUNCTION AND PURPOSE OF ACOP | | | 3.2.2 UTILIZATION CONCEPT | 14 | | 3.3 MECHANICAL STRUCTURE | | | 3.3.1 CABLE HARNESS | | | 3.4 ELECTRICAL | | | 3.4.1 ISS AVIONICS ARCHITECTURE | | | 3.4.2 ACOP AVIONICS ARCHITECTURE | | | 3.4.2.1 POWER DISTRIBUTION AND POWER FEEDERS PROTECTIONS | | | 3.4.3 AVIONICS DESIGN DETAIL | | | 3.4.3.1 ACOP-SBC | | | 3.4.3.2 ACOP-T101
3.4.3.3 ACOP-T102 | | | 3.4.3.4 ACOP-T102 | | | 3.4.3.5 ACOP-BP | | | 3.4.3.6 ACOP-PS | | | 3.4.3.7 LCD (TBC) Panel Monitor | | | 3.4.3.8 Hard Drives and Card Cage Electronics | | | 3.4.3.9 Thermal Sensor Network | | | 3.5 ACOP SOFTWARE | | | 3.5.1 ACOP-SYS-SW | 33 | | 3.5.2 ACOP-ERL-SW | | | 3.5.3 ACOP-APP-SW | 33 | | 3.6 THERMAL SYSTEM | 34 | | 4. OPERATIONAL SCENARIO | 36 | | 4.1 LAUNCH PHASE | 36 | | 4.2 FLIGHT PHASE | | | 4.2.1 OPERATIVE MODES | | | 5. FAILURE MODES, EFFECTS AND CRITICALITY ANALYSIS | | | 5.1 GENERAL | | | 5.2 RELIABILITY REQUIREMENTS | | | 5.2.1 Criticality Categories | | | 5.3 ANALYSIS ASSUMPTION | | | 6. SINGLE POINT FAILURE LIST | 53 | FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 53 Page **5** of LIST OF TABLES | Table 3-1 Main Mechanical Parts | 16 | |---|----| | Table 3-2: Geometry of the fin channels of ACOP and the applied heat transfer coefficient h | 34 | | | | | LIST OF FIGURES | | | EIGT OF FRONKES | | | Figure 3-1 US-LAB | 12 | | Figure 3-2: Example of Express Rack | | | Figure 3-3 Location and configuration of ACOP | 15 | | Figure 3-4 Mechanical Main parts of ACOP | | | Figure 3-5 Electric Main parts of ACOP | | | Figure 3-6 Card Locks | | | Figure 3-7 HARD DRIVE installation | | | Figure 3-8 Layout on Front Panel | | | Figure 3-9 Layout of cable (rear view) | | | Figure 3-10 Layout of cable (side view) | | | Figure 3-11 AMS-02 Avionic Architecture | | | Figure 3-12 ACOP Electrical Block Diagram | | | Figure 3-13 ACOP Power Distribution Diagram | | | Figure 3-14 ACOP Main Components | | | Figure 3-15 IEEE 1101.2- Mechanical Core Specification for Conduction Cooled Euro cards | | | Figure 3-16 ACOP-SBC Functional Block Diagram | | | Figure 3-17 ACOP-T101 Functional Block Diagram | | | Figure 3-18 ACOP-T102 Functional Block Diagram | | | Figure 3-19 ACOP-T103 Functional Block Diagram | | | Figure 3-20 ACOP BS Functional Block Diagram | | | Figure 3-21 ACOP-PS Functional Block Diagram | | | Figure 3-22: Flow direction of the supplied cooling air | 35 | FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 Page of **53** #### **ACRONYMS AND ABBREVATIONS** Α AAA Avionics Air Assembly ABCL As-Built Configuration data List ACOP AMS-02 Crew Operation Post ACOP-SW ACOP Flight Software ADP Acceptance Data Package AMS-02 Alpha Magnetic Spectrometer 02 APS Automatic Payload Switch AR Acceptance Review ASI Agenzia Spaziale Italiana (Italian Space Agency) ATP Authorization To Proceed В BC Bus Coupler BDC Baseline Data Collection BDCM Baseline Data Collection Model C CAD Computer Aided Design CCB Configuration Control Board CCSDS Consultative Committee on Space Data Standards (standard format for data transmission) C&DH Command & Data Handling CDR Critical Design Review CGS Carlo Gavazzi Space CI Configuration Item CDD Configuration Item CIDL Configuration Item data List CM Configuration Management COTS Commercial Off The Shelf cPCI CompactPCI (Euro Card sized standard interface to the PCI) CSCI Computer Software Configuration Item CSIST Chung Shan Institute of Science and Technology D DCL Declared Components List DIL Deliverable Items List DIO Digital Input / Output DML Declared Materials List DMPL Declared Mechanical Parts List DPL Declared Processes List DRB Delivery Review Board DRD Document Requirements Description Ε EEE Electrical, Electronic & Electromechanical EGSE Electrical Ground Support Equipment EM Engineering Model ER EXPRESS Rack ERL EXPRESS Rack Laptop ERLC EXPRESS Rack Laptop Computer ERLS EXPRESS Rack Laptop Software EMC Electro-Magnetic Compatibility ESA European Space Agency EXPRESS EXpedite the PRocessing of Experiments to Space Station F FEM Finite Element Model FFMAR Final Flight Model Acceptance Review FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 Page of 7 53 **FLASH** Rewriteable persistent computer memory FΜ Flight Model **FMECA** Failure Modes, Effects & Criticalities Analysis **FPGA** Field Programmable Gate Array FSM Flight Spare Model G **GIDEP** Government Industry Data Exchange Program **GSE Ground Support Equipment** **HCOR HRDL** Communications Outage Recorder HD Hard Drive HDD Hard Disk Drive **HRDL** High Rate Data Link **HRFM** High Rate Frame Multiplexer HW Hardware ICD Interface Control Document I/F Interface **IRD** Interface Requirements Document **ISPR** International Space-station Payload Rack ISS International Space Station J JSC Johnson Space Center Κ KIP **Key Inspection Point KSC** Kennedy Space Center High rate space to ground radio link **KU-Band** LAN Local Area Network Liquid Crystal Display LCD LFM Low Fidelity Model **LRDL** Low Rate Data Link М MDL Mid-Deck Locker Mechanical Ground Support Equipment **MGSE** MIP Mandatory Inspection Point MMI Man Machine Interface MPLM Multi-Purpose Logistic Module MRDL Medium Rate Data Link Ν NA Not Applicable NASA National Aeronautics and Space Administration NCR Non Conformance Report NDI Non Destructive Inspection NRB Non-conformance Review Board **NSTS** National Space Transportation System (Shuttle) 0 **OLED** Organic Light-Emitting Diode **ORU** Orbital Replacement Unit PΑ Product Assurance **PCB** Printed Circuit Board PCI Peripheral Component Interconnect (personal computer bus) FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 Page of **53** PCS Personal Computer System PDR Preliminary Design Review PEHB Payload Ethernet Hub Bridge PEHG Payload Ethernet Hub Gateway PFMAR Preliminary Flight Model Acceptance Review PLMDM Payload Multiplexer De-Multiplexer PMC PCI (Peripheral Component Interconnect) Mezzanine Card PMP Parts, Materials & Processes PROM Programmable Read Only Memory PS Power Supply Q QM Qualification Model R RFA Request For Approval RFD Request For Deviation RFW Request For Waiver RIC Rack Interface Controller ROD Review Of Design ROM Read Only Memory RX Reception S SATA Serial Advanced Transfer Architecture (disk interface) S-Band Space to ground radio link SBC Single Board Computer SC MDM Station Control Multiplexer De-Multiplexer ScS Suitcase Simulator SDD Solid-state Disk Drive SIM Similarity Assessment SIO Serial Input Output SOW Statement Of Work SPF Single Point Failure SRD Software Requirements Document STS Space Transportation System (Shuttle) SW Software Т TBC To Be Confirmed TBD To Be Defined TBDCM Training & Baseline Data Collection Model TBDCMAR TBDCM Acceptance Review TBP To Be Provided TCP/IP Transmission Control Protocol / Internet Protocol TFT Thin Film Transistor TM Telemetry TRB Test Review Board TRR Test Readiness Review TRM Training Model TX Transmission U UIP Utility Interface Panel UMA Universal Mating Assembly USB Universal Serial Bus # 100bt Ethernet 100Mbit Specification1553 Reliable serial communications bus #### 1. INTRODUCTION #### 1.1 PURPOSE The scope of this document is to provide the results coming from Failure Modes, Effects and Criticality Analysis (FMECA), carried out on the ACOP. The FMECA identifies all failures and modes of failure that can occur at ACOP and investigates the resulting performance and effects on system and mission success as well as the possible failure
prevention and compensation methods. The Consequence Severity Categories has been assigned to each failure mode according to the severity of the potential observed failure effect on ACOP. The FMECA has been performed according to GPQ-010-PSA-102 [RD 8]. The analysis has been performed on the design at its current status, in the frame of PDR. Doc N°: Page ACP-TN-CGS-001 Issue: Date: Jan. '05 10 _ 53 FMECA & SPF LIST ## 2. DOCUMENTS ### 2.1 APPLICABLE DOCUMENTS | AD | Doc. Number | Issue / Date | Rev. | Title / Applicability | |----|--------------------------|---------------------------------------|------|---| | 1 | SSP 52000-IDD-ERP | D / 6/08/03 | | EXpedite the PRocessing of Experiments to Space Station (EXPRESS) Rack Payloads Interface Definition Document | | 2 | NSTS/ISS 13830 | C / 01/12/1996 | | Implementation Procedures for Payloads System Safety Requirements – For Payloads Using the STS & ISS. | | 3 | JSC 26493 | 17/02/1995 | | Guidelines for the preparation of payload flight safety data packages and hazard reports. | | 4 | SSP 50004 | April 1994 | | Ground Support Equipment Design requirements | | 5 | SSP-52000-PDS | March 1999 | В | Payload Data Set Blank Book | | 6 | SSP 52000-EIA-ERP | Feb. 2001 | Α | Express Rack Integration Agreement blank book for Express Rack payload | | 7 | GD-PL-CGS-001 | 3 / 17/03/99 | | PRODUCT ASSURANCE & RAMS PLAN | | 8 | SSP 52000 PAH ERP | Nov. 1997 | | Payload Accommodation Handbook for EXPRESS Rack | | 9 | SSP 50184 | D / Feb. 1996 | | Physical Media, Physical Signaling & link-level Protocol Specification for ensuring Interoperability of High Rate Data Link Stations on the International Space Program | | 10 | SSP 52050 | D / 08/06/01 | | S/W Interface Control Document for ISPR ***ONLY FOR HRDL, SECTION 3.4 *** | | 11 | ECSS-E-40 | A / April 1999 | 13 | Software Engineering Standard | | 12 | AMS02-CAT-ICD-R04 | 29/08/2003 | 04 | AMS02 Command and Telemetry Interface Control document. Section AMS-ACOP Interfaces | | 13 | SSP 52000-PVP-ERP | Sept. 18, 2002 | D | Generic Payload Verification Plan EXpedite the PRocessing of Experiments to Space Station (EXPRESS) Rack Payloads | | 14 | NSTS 1700.7B | Rev. B Change
Packet 8 / 22.08.00 | | Safety Policy and Requirements for Payloads using the STS | | 15 | NSTS 1700.7B
Addendum | Rev. B Change
Packet 1
01.09.00 | | Safety Policy and Requirements for Payloads using the International Space Station | | 16 | SSP 52005 | Dec. 10, 1998 | | Payload Flight equipment requirements and guidelines for safety critical structures | | 17 | NSTS 18798B | Change Packet 7
10.00 | | Interpretation of NSTS Payload Safety Requirements | | 18 | MSFC-HDBK-527 | 15/11/86 | Е | Materials selection list for space hardware systems Materials selection list data | | 19 | GD-PL-CGS-002 | 1/ 12-02-99 | | CADM Plan | | 20 | GD-PL-CGS-004 | 2/07-04-03 | | SW Product Assurance Plan | | 21 | GD-PL-CGS-005 | 2/09-05-03 | | SW CADM Plan | ## 2.2 REFERENCE DOCUMENTS | RD | Doc. Number | Issue / Date | Rev. | Title | |----|-----------------|---------------------|---|--| | 1 | GPQ-MAN-02 | 1 | | Commercial, Aviation and Military (CAM) Equipment Evaluation Guidelines for ISS Payloads Use | | 2 | BSSC (96)2 | 1 / May 96 | Guide to applying the ESA software engineering stand to small software projects | | | 3 | GPQ-MAN-01 | 2 / Dec. 98 | | Documentation Standard for ESA Microgravity Projects | | 4 | MS-ESA-RQ-108 | 1 / 28-Sep-
2000 | | Documentation Requirements For Small And Medium Sized MSM Projects | | 5 | PSS-05 | | | Software Engineering Standards | | 6 | GPQ-010 | 1 / May 95 | Α | Product Assurance Requirements for ESA Microgravity Payload. Including CN 01. | | 7 | GPQ-010-PSA-101 | 1 | | Safety and Material Requirements for ESA Microgravity Payloads | | 8 | GPQ-010-PSA-102 | 1 | | Reliability and Maintainability for ESA Microgravity Facilities (ISSA). Including CN 01 | FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 Page 11 53 | RD | Doc. Number | Issue / Date | Rev. | Title | |----|----------------|--------------|------|--| | 10 | ACP-RP-CGS-003 | 1/Jan. 05 | | ACOP Design Report | | 11 | ACP-RP-CGS-004 | 1/Jan. 05 | | Electrical Analysis and Design Report | | 12 | ACP-RP-CGS-002 | 1/Jan. 05 | | Operational Analysis Report | | 13 | ACP-RP-CGS-005 | 1/Jan. 05 | | Structural Analysis and Design Report | | 14 | ACP-RP-CGS-006 | 1/Jan. 05 | | Thermal Analysis and Design Report | | 15 | ACP-PL-CGS-002 | 1/Jan. 05 | | PA Plan | | 16 | ACP-TN-CGS-002 | 1/Jan. 05 | | Flight Safety Data Package 0/1 | | 17 | ECSS-Q-60-11A | / Sept. 2004 | А | Derating and end-of-life parameter difts –EEE Components | #### 3. ACOP SYSTEM DESCRIPTION #### 3.1 INTRODUCTION The ACOP System is intended to fly on the International Space Station (ISS) as a payload installed into a ISPR on the NASA laboratory. The main objective of ACOP is to provide an ISS Internal Facility capable of supporting AMS-02 experiment, performing the recording of Science data. In particular, ACOP shall allow a more flexible and efficient use of ISS TM downlink, providing a temporary backup of data generated by AMS-02 and preventing, in this way, possible losses of valuable data. In addition, ACOP is the operational interface to on board crew in order to control and monitor AMS-02 inside from ISS and to permit files and SW upload into the supported payloads. ACOP system shall be installed in the U.S. Laboratory Module, on the ISS, in one EXPRESS rack (see, for reference, Figure 3-1). Figure 3-1 US-LAB The standard configuration of an EXPRESS Rack is commonly known as 8/2. This means that it can accommodate eight ISS locker/Middeck Locker (MDL) and two International Subrack Interface Standard (ISIS), as shown in Figure 3-2. On-Board Spare parts shall be accommodated in a standard soft bag. **FMECA & SPF LIST** Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 Page of 53 13 Figure 3-2: Example of Express Rack #### 3.2 **ACOP SYSTEM OVERVIEW** ACOP is reliable special purpose computer to be launched to the International Space Station (ISS) to assist the operations of large science experiment projects. ACOP provides these services: - 1. On-orbit recording mechanism for large volumes of data at high rates - 2. Play back for downlink of the recorded data at high rates - 3. A crew interface for complex experiments - 4. General computing facilities - 5. Alternate bi-directional commanding path via the HRDL interface ACOP will initially support a state-of-the-art particle physics detector experiment Alpha Magnetic Spectrometer (AMS-02), which uses the unique environment of space to study the properties and origin of cosmic particles and nuclei including antimatter and dark matter, to study the actual origin of the universe and potentially to discover antimatter stars and galaxies. After the AMS-02 experiment, ACOP will stay permanently in the US module as the only computer for large science experiment projects on the International Space Station for astronaut crew's use for recording and management of science data, monitoring and control of experiment, as well as improving the data communication between the earth and the space station. In addition to the ACOP system there will be stowage bag sent to ISS that will contain additional hard drives that can be exchanged with the hard drives in ACOP. From time to time the astronauts will perform this exchange enabling ACOP to record all of AMS-02's data onto fresh hard drives. Once recorded, the data will not be overwritten; rather it will be transported to the ground as a permanent archive (TBC). #### 3.2.1 **FUNCTION AND PURPOSE OF ACOP** ACOP must meet the following requirements of the AMS-02 program: - 1. Operate effectively in the ISS space environment. - 2. Create an on-orbit recording of all AMS-02 science data on removable media explicitly hard drives, preferably SATA based. Jan. '05 53 - 3. Provide not less than 20 days of recording capacity without crew intervention (based on 2Mbit/second rates), longer would be better. - 4. Provide not less than 120 days of recording media capacity within a single mid deck locker equivalent storage unit, longer would be better. - 5. Recorded data is an archive. Disks must be provided for the entire 3+ year mission without overwriting (a total of ~ 23 TByte)². - 6. For recording ACOP must support an orbital average data rate of not less then 4Mbit/second with bursts of up to 20 Mbit/second. - 7. Provide a continuous operations display of ad hoc AMS-02 data for the ISS crew to monitor³. - 8. Provide a continuous means for the ISS crew to issue ad hoc predefined commands without external equipment⁴. - 9. Provide, as needed, an exhaustive diagnostic, monitoring and operations environment via the EXPRESS laptop computer. - 10. Support the playback of recorded data to ground systems at selectable data rates up to at least 20Mbits/second sustained while simultaneously recording at prescribed rates. - 11. Support ACOP to AMS-02 commanding at selectable data rates up to at least 20Mbits/second sustained (No requirement for simultaneous recording or playback operations at higher rates.) - 12. Support an alternate AMS-02 ground commanding and housekeeping report path via the HRDL interface. - 13. CompactPCI based. Preferably 6U form factor. - 14. Crew serviceable for upgrades and repairs hardware and software. - 15. Provide for upgrades and expansion to ACOP using COTS subsystems. - 16. Provide support of ISS system upgrades (100bt MRDL follow on systems)⁵. - 17. ACOP will be housed in an EXPRESS Rack Locker. - 18. The mass budget
for ACOP is 35.5 kg for the EXPRESS Rack Locker and 35.5 kg for the soft stowage bag. - 19. The power allocated to ACOP is 200 watts #### 3.2.2 UTILIZATION CONCEPT The following are the key points of the ACOP operational concept as it pertains to the AMS-02 mission: - ACOP is principally a ground operated payload. - ACOP is powered and active whenever AMS-02 is active. Only short (<8hrs) outages. - ACOP maintains an active bi-directional connection via the HRDL interface to AMS-02 at all times. - The AMS-02 TX connection may be tee'd by the APS to the HRFM/KU for direct downlink. - ACOP provides the mechanism for the crew to monitor and control AMS-02. Both front panel and ERL based interfaces are supported. - As KU access is available, ACOP will be commanded to use its additional TX connection to down link data. ACOP will have the ability to burst this transmission (~20Mbits/sec). - All data transmitted by AMS-02 is recorded onto ACOP's hard drives as a master copy of the AMS-02 science - When ACOP has acknowledged that the data is recorded, AMS-02 can release that data from its buffers. - The four hard drives installed in ACOP provide an estimated 20 days of recording (Note: Dependent on event $^{^{1}}$ Hot swap software not required but performing a hardware hot swap must not permanently damage the system ² The current contract ASI N. I/044/04/0 foresees the provision of 14 nominal hard drives plus 2 hard drives as spare parts. The individual hard disk capacity is 200 - 250 GB (TBC). The design presented in this report foresees the presence of a LCD monitor, not foreseen in the contract ASI N. I/044/04/0 ⁴ The design presented in this report foresees the presence of a LCD monitor, not foreseen in the contract ASI N. I/044/04/0 ⁵ Not foreseen in the contract ASI N. I/044/04/0 rate and size.) - The four installed hard drives will require periodic replacement by the ISS crew from the onboard stock of empty drives (30 minute operation about every 20 days) - A batch of 20 hard drives provides 150 days of recording capacity. - New batches of hard drives will be delivered by STS and the original master copies of the AMS-02 data will be returned to earth by STS. #### 3.3 MECHANICAL STRUCTURE ACOP is installed in the location of MDL of EXPRESS Rack as shown in the following figure and should blind mate with the back plate of the rack. Figure 3-3 Location and configuration of ACOP Mechanical structure of ACOP is mainly constructed by an outer structure (LOCKER) and an inner structure (CHASSIS The locker will be mounted to the back-plate of the EXPRESS Rack and the chassis will support the electrical components.. The main mechanical parts of ACOP are listed below: | Item | Function | Quantity | Note | |-----------------------|---|----------|---| | LOCKER | Outer structure (shell) of ACOP. Structure interface to back plate of RACK | 1 set | Assembly of 6 plates and 4 beams, Integrated by flat head #4 screws | | FRONT PANEL (Fixed) | Part of LOCKER Supporter of all IO connectors | 1 piece | | | FRONT PANEL (Opening) | Access for HARD DRIVE replacement Location of LCD (TBC) | 1 piece | Opened with friction hinge, closed by 1/4 Turn fasteners | | CHASSIS | Inner structure of ACOP Supporter of electric components Fins for heat dissipation | 1 piece | Produced by wire cutting, all in one piece. It will be fixed to the locker by means of flat head screws size # 6 or #8 (TBC). | | SIDE PLATE | Enclose airflow inside the fin channel Prevent occurrence of turbulence in front space. | 2 pieces | Fixed with CHASSIS by #4 flat head screws | | Doc N°: | ACP-TN-CGS-001 | | | | | | |---------|----------------|-------|----------|--|--|--| | Issue: | 1 | Date: | Jan. '05 | | | | | Page | 16 | of | 53 | | | | | Item | Function | Quantity | Note | |------------|---|----------|--| | BP FRAME | Frame for Back Plane
Resist the force when connector plug
in | 1 piece | Integrated with Back Plane by screws | | DUCT | Air duct for air inlet and outlet Airflow channels between CHASSIS and LOCKER | 2 sets | Made from metal plate, integrated with CHASSIS and LOCKER by #4 flat head screws | | CADDY | Frame for HD
Heat sink and path of HD | 4 pieces | | | AIR FILTER | Filter for airflow | 2 pieces | Mounted from outside of LOCKER back plate | Table 3-1 Main Mechanical Parts Figure 3-4 Mechanical Main parts of ACOP There are 4 HARD DRIVEs installed in the upper part of the Chassis and 5 PCI with 1 power supply installed in the lower part of the Chassis as shown in the Figure 3-5. Figure 3-5 Electric Main parts of ACOP At moment the hard drives are under selection so the final choice is TBC. All CompactPCI, Hard Drives, and the Power Supply are fixed and extracted by hand operated card locks as shown in the Figure 3-6. No special tools are required. Figure 3-6 Card Locks The most important matters concerned for hard drive installation and replacement are reliability and human factor. The connectors will be put on the rear side of the CADDY of the Hard Drive and plugged into the corresponding connector on the Backplane.as shown in the Figure 3-7. The force to plug in or out the connector is tested to be 5 kg for a 26 pin D-Sub type connector . Figure 3-7 HARD DRIVE installation All external connectors, push buttons, circuit breaker, and LCD (TBC) are mounted on the Front Panel as shown in the Figure 3-8. Figure 3-8 Layout on Front Panel Main front Panel shall be mounted with LCD Panel (TBC) and can be opened with friction hinge. It is locked by four 1/4 fasteners and one magnetic latch. LCD display is covered by plastic covering to avoid potential shatterable material hazard. Following components are mounted in the Front Panel: - Four Momentary Press Buttons - One Circuit Breaker On/Off Switch - One HRDL Connector - One Power Connector - One MRDL Connector ### 3.3.1 CABLE HARNESS Cable that come from the Back Plane will pass through the space between CHASSIS and LOCKER on both sides and go to the Front Panel. Figure 3-9 Layout of cable (rear view) Figure 3-10 Layout of cable (side view) #### 3.4 ELECTRICAL #### 3.4.1 ISS AVIONICS ARCHITECTURE The ISS Command & Data Handling (C&DH) of the ACOP and AMS-02 system is shown as Figure 3-11. Figure 3-11 AMS-02 Avionic Architecture Commanding and housekeeping data for ACOP is handled via the EXPRESS Rack Interface Controller (RIC). ACOP communicates with the RIC software on an Ethernet connection via the Payload Ethernet Hub Bridge (PEHB) using the Transmission Control Protocol/Internet Protocol (TCP/IP). All ISS HRDL fibers are connected to the Automated Payload Switch (APS). This device provides cross bar switching among the fiber systems of ISS. ACOP has two prime targets for HRDL transfers. The first is the High Rate Frame Multiplexer (HRFM - via the High-Rate Communications Outage Recorder (HCOR). The HRFM interleaves data to the KU-Band transmission system for downlink. The second target is the AMS-02 payload. The APS can be configured to tee data transmitted by AMS-02 to both the HRFM and ACOP. ACOP maintains an active bi-directional connection via the HRDL interface to AMS-02 at all times. As KU access is available, ACOP will be commanded to use its' additional TX connection to down link data. ACOP will have the ability to burst this transmission (~20Mbits/sec). All data transmitted by AMS-02 is recorded onto ACOP's hard drives as a master copy of the AMS-02 science data. When ACOP has acknowledged that the data is recorded, AMS-02 can release that data from its buffers. #### 3.4.2 ACOP AVIONICS ARCHITECTURE The ACOP system is based on CompactPCI systems. It contains a single board computer and several custom developed interface boards (including HRDL fiber interface, Ethernet interfaces, two USB interface to upgrade the operating system and programs, and digital input-output and video interface). ACOP will also contain four exchangeable hard disks used to archive the data and the necessary interfaces. Other parts of ACOP are a flight qualified LCD (TBC) screen and a simple push button interface, connected via peripheral cards. In the main chassis and front panel are the electrical parts which include a set of digital computer hardware and software, the functional block diagram of electrical parts is shown as Figure 3-12. Figure 3-12 ACOP Electrical Block Diagram The ACOP chassis includes the following modules: - ACOP-SBC: Single board computer, based on the IBM PPC 750, which provides 400Mhz speed as well as standard CompactPCI bus interfaces and acts as CompactPCI system slot. - ACOP-T101: Provides 2 fiber optic TX and 1 fiber optic RX interfaces. - ACOP-T102: Provides video output interface (TBC), 2 USB 1.1 interfaces and a DIO interface. - ACOP-T103: Provides 2 Ethernet ports and 4 SATA ports. - Spare Slot: for future expansion purpose - ACOP-PS: Double height power supply. - 4 hot swappable HDD (Hard Disk Drive) The ACOP front panel will be mounted with: - Four Momentary Press Buttons - One Circuit Breaker On/Off Switch - One HRDL Connector - One Power Connector - One MRDL Connector with 10/100 base Ethernet - One LCD screen with backlight (TBC) During the engineering development stage, the I/O configuration will be tailored with PMC mezzanine modules and all modules integrate in an industry standard CompactPCI backplane. The design is scaleable and expandable, with a clear and built-in path for technology upgrades and insertion. A well-defined avionics Application Programming Architecture abstracts the application software from the underlying hardware, affording system evolution to ever-increasing performance standards, while
effectively managing obsolescence. The Ethernet interface and USB interface can also supports software development and system maintenance during development. #### 3.4.2.1 POWER DISTRIBUTION AND POWER FEEDERS PROTECTIONS ACOP is supplied by the +28Vdc standard power feeder provided by the EXPRESS Rack. A circuit breaker with a switch mounted on the front panel provides the On/Off switching capability. When the switch is moved to the on position power is provided to the system. During power stabilization the ACOP single board computer CPU is held in reset; once power is stable reset is released and the system begins the boot phase. The circuit breaker is used also to protect wirings and downstream circuits from thermal damage that occurs during an over-current situation and as the first step of defense against electrical hazards. Circuit breaker's features include fail-safe operation, ambient temperature compensation and load protection function. The circuit breaker's output supplies the ACOP Power Distribution module (ACOP-PS), which is based on power DC/DC converter implemented with hybrid integrated circuits. Each one incorporates two filters designed with output common mode filter chokes and low ESR capacitors, as shown in Figure 3-13. Figure 3-13 ACOP Power Distribution Diagram On the power input side of the ACOP-PS, for each DC/DC converter the common mode currents are interrupted by a high inductance common mode choke. A shunt capacitor connected to the hybrid integrated circuit case allows the common mode input currents to be localized, instead of flowing out to the input leads. Two stages of LC differential filtering are used to reduce ripple current levels. By using two cascaded higher frequency stages, each stage is physically smaller than a larger, lower frequency single stage. On the output side of the ACOP-PS, for each DC/DC converter a common mode choke and a shunt capacitor to the hybrid integrated circuit case completely tame the common mode spikes. A small differential filter adds the final bit of filtering to the output leads. At above approximately 10 MHz, the output filters within the hybrid can become capacitive: external ferrite leads and small capacitors may be used to tame the residual high frequency spikes. Three different voltages, 3.3V, 5V and 12V, are distributed from ACOP-PS to CompactPCI backplane and other stand-alone devices. The ACOP-SBC board will provide a power monitor circuit for both the 3.3V and 5V supplies: during power up, the 3.3V power monitor circuit will hold the ACOP in reset until the power is stable. The 5V power monitor signal will be latched when activated and the latched results will be provided as input to the CPU for software reading. #### 3.4.3 AVIONICS DESIGN DETAIL The mechanical design of ACOP card cage assembly is shown as Figure 3-14. Figure 3-14 ACOP Main Components The main characteristics of the ACOP card cage assembly are: - 6U card cage for 5 double Eurocard CompactPCI boards in a CompactPCI chassis. - Conduction cooling and wedge-locks for CompactPCI boards and power supply board. - Double height power supply slot. - Mounting provisions for CompactPCI backplane. - 4 hard drives with caddies that can be removed from the chassis The CompactPCI bus combines the performance advantages of the PCI desktop architecture with the ruggedness of the Eurocard form factor, a widely used standard within the industry for over 20 years. The Eurocard boards provides more secure connectors and more available space for professional embedded platforms than the PCI cards in desktop computers. The CompactPCI standard has widely been accepted for a large spectrum of applications. In ACOP card design is based on the "IEEE 1101.2- Mechanical Core Specification for Conduction Cooled Eurocards" specification and the board layout is shown in Figure 3-15: Figure 3-15 IEEE 1101.2- Mechanical Core Specification for Conduction Cooled Euro cards To allow the ACOP to operate in the ISS, the circuit card design incorporate the following techniques: - Buried thermal layers within the PCB - Heat sink for high power components - Stiffening ribs cross the board - Expandable wedge lock on both sides ### 3.4.3.1 ACOP-SBC The ACOP-SBC is a single slot 6U CompactPCI form-factor board that fits into a system slot of a standard CompactPCI backplane. It consists of an IBM PowerPC750 CPU with system memory, several peripherals and the CompactPCI interface. Figure 3-16 shows the main functional blocks that make up the ACOP-SBC board. There are two bus sections in the ACOP-SBC board design: the CPU bus provides connections to the North PCI Bus Bridge chip, which provides the connections to the processor memory. The processor memory includes read only boot PROM, FLASH memory and SDRAM. The system allows the operational memory configuration to be customized to the specific application. Figure 3-16 ACOP-SBC Functional Block Diagram The following is a list of the hardware features for the ACOP-SBC: - Microprocessor: - o IBM PowerPC750 running at 400 MHz, On-chip Cache (I/D): 32K/32K - CPU to PCI Bridge: - o The CompactPCI backplane bus is 33MHz / 32-bit PCI - o Up to 75MHz CPU bus frequency - o CPU to SDRAM bridge - o CPU to PCI bridge - o PCI to DRAM bridge - o Compatible to PCI rev 2.1 - Main Memory: - Synchronous Dynamic RAM (66MHz) - o 64 bit DRAM data path interface - o 256Mbyte Synchronous DRAM supported - On-board Flash Memory: - o 32 bit Flash data path - 4Mbyte (1M x 32) standard configuration - o 8Mbyte (2M x 32) optional configuration - One 32 Pin JEDEC standard EPROM PLCC socket: - o 8-bit EPROM data path interface - Up to 512KB EPROM supported - Dual serial interface ports: - o 16552D (16550A compatible) - o RS422 Interface - General Purpose Registers - · Reset Generation - Thermal sensor input - 32bits /33Mhz CompactPCI system slot, PICMG 2.0 compliant #### 3.4.3.2 ACOP-T101 The ACOP-T101 module provides two transmit and one receive fiber optic interfaces meeting the ISS HRDL CCSDS packet mode standards. The hardware structure of ACOP-T101 board is shown in Figure 3-17. Two ZBT SRAM chips are used as buffer between System slot and the FPGA chip. The PCI agent chip (Actel A54SX72A) includes two main functions: - 1) translator between the PCI bus and interface back-end bus - 2) handling of the read/write operations (PCI memory space access) on the left port of the DPM buffer The FPGA chip accesses the DPM buffer though its right port. It also has a 5 bit parallel data interface with physical data transmitter (AM79865) and receiver (AM79866A) for HRDL. Figure 3-17 ACOP-T101 Functional Block Diagram The following is a list of the hardware features for the ACOP-T101: - Include two transmit and one receive fiber optic interfaces meeting the ISS HRDL CCSDS packet mode standards - The interface provides intelligent reception and transmission of variable length CCSDS packets referred to as frames - Ram data is received into and transmitted out of a buffer memory of 1MB contained on board. The configuration of FIFOs to manage the data is done by software allowing support for varying operational modes. - Software configurable sync-symbol insertion parsing in terms of a data-symbol to sync-symbol ratio as well as specifying the number of sync-symbols between frames. - The interface removes all sync-symbols on reception. - The interface provides a means to transmit test patterns of symbols, including both valid and invalid symbols - Transmitter capable to transmit frame from 1 to 4096 bytes length - Data symbols can be interleaved with sync symbols d:s where d=0:20 s=0:20 where d is the number of consecutive data symbols and s is the number of consecutive sync symbols. Either s or d being zero means no syncs are inserted - The number of sync symbols in the gap between frames can be specified between 1 and 2 ** 23 –1 inclusively - Receiver can receive frames from 0 to 4096 symbols with all sync symbols removed. - 32bits /33Mhz CompactPCI peripheral slot, PICMG 2.0 compliant #### 3.4.3.3 ACOP-T102 The block diagram in Figure 3-18 shows the major systems that make up the ACOP-T102 board. An ACTEL A54SX72A FPGA is used to implement the PCI agent and VGA controller function. It is compliant with the PCI 2.2 specification and provides 33MHz performance. Two ZBT SRAM chips are used as video memory and buffer between system slot and the FPGA chip. Figure 3-18 ACOP-T102 Functional Block Diagram The following is a list of the hardware features for the ACOP-T102: - LCD Graphic Function (TBC): - o Only graphic mode supported. - o Resolutions: 640x480 and 320x240 - o Color: 5 bits (bit1 to bit 5) for R, G, B. The value of bit 0 of each color is fixed to zero. - o Clock frequency: 25MHz - Vertical frequency: ~ 60Hz - o Video SRAM: 256K x 32bit - D/A converter with analog output to adjust the brightness of the LCD backlight (TBC) - USB interface: - o Supports USB Specification 1.1 (1.5Mb/s) devices - o Allow one PCI transaction to access both SL811HS controllers. - Support burst R/W by using backend throttling - 32bits /33Mhz CompactPCI peripheral slot, PICMG 2.0 compliant #### 3.4.3.4 ACOP-T103 The ACOP-T103 provides four (4) separate SATA channels to access storage media such as hard disk drive. It uses a PCI-to-Quad-SATA Controller that supports a 32-bit, 66 or 33MHz PCI bus. It accepts host commands through the PCI bus, processes them and transfers data between the host and Serial ATA devices. It can be used to control four independent Serial ATA channels: each channel has its own Serial ATA bus and will support one Serial ATA device with a transfer rate of 1.5 Gbits/sec (150 MBytes/sec). The ACOP-T103 also provides two independent high-performance Fast Ethernet interface controller ports. Figure 3-19 ACOP-T103 Functional Block Diagram The following is a list of the hardware features for the ACOP-T103: - PCI to 4-port Serial ATA (SATA) host controller - Serial ATA transfer rate of 1.5Gbit/second - Spread
spectrum receiver and single PLL for all channels - Independent 256 byte (32-bit by 64) FIFO per channel - Integrated Serial ATA Link and PHY logic - Compliant with Serial ATA 1.0 specifications - Two IEEE802.3 10/100Base Ethernet ports, Both TX and RX supported - 32bits /33Mhz CompactPCI peripheral slot, PICMG 2.0 compliant #### 3.4.3.5 ACOP-BP The ACOP-BP backplane is compliant to the PICMG 2.0 R3.0 standard for backplane, module connectors, mechanical and power interfaces. CompactPCI signals are routed on P1 connector row only. P2 connectors are installed only on the system slot positions. P3 connector row is not used at all. Each of the CompactPCI segments provides +3.3 VDC signal environment only. All V(I/O) pins of each slot are connected to the corresponding +3.3V power planes. The peripheral interface signals for ACOP specific applications are routed on P4. Figure 3-20 ACOP-BP Functional Block Diagram The following is a list of the hardware features for the ACOP-BP: - Compliant with the CompactPCI core specification (PICMG 2.0 R3.0), including the external +12V and -12V power lines connectors for ground test only. - support 32-bit, 33 MHz PCI bus operation - 3.3V V(I/O) signaling voltage only - no Hot Swap capability, no Rear I/O capability - 5-slot wide, one system and four I/O slots - Standard 47 pins power supply slot - Position of the AMS-02 specific I/O modules is predefined. #### 3.4.3.6 ACOP-PS The ACOP-PS module is CompactPCI form factor and installed in the backplane. The input voltage range is 24 to 32Vdc, compliant with the +28Vdc power feeder voltage range provided by the EXPRESS Rack. Three outputs (generated by power DC/DC converter implemented with hybrid integrated circuits) provide 3.3Vdc, 5Vdc and 12Vdc power supplies with independent output regulation. The outputs of the ACOP-PS meet the electrical requirements of PICMG specification for CompactPCI systems. Figure 3-21 ACOP-PS Functional Block Diagram The following is a list of the hardware features for the ACOP-PS: - Inrush Current: TBD A peak @ TBD VDC Efficiency: > 75% @ full load, nominal line - Output Power: TBD watts +5.06V +/-3% : TBD A +3.36V +/-3% : TBD A +12.1V +/-3% : TBD A - Protection: Over voltage, over current, short circuit, over temperature and fault isolation - Built-in EMI filter - Backplane power connection via PICMG 2.11 compliant 47-pin power connecter. #### 3.4.3.7 LCD (TBC) PANEL MONITOR A Color Active Matrix Liquid Crystal Display (LCD) with an integral Cold Cathode Fluorescent Lamp (CCFL) backlight system will be mounted on the ACOP front panel (TBC). This TFT-LCD has a 6.4 inch diagonally measured active display area with VGA resolution (640 vertical by 480 horizontal pixel array). Each pixel is divided into Red, Green and Blue sub-pixels or dots which are arranged in vertical stripes. A DC/AC inverter is installed inside to provide power for backlight tubes. Backlight tube brightness is adjustable by means of push buttons and software. The following is a list of the hardware features for the LCD module (TBC). - Compatible with VGA-480, VGA-400, VGA-350 and free format. - Screen size 6.4" - Display format 640xR,G,B x480 - Display colors: 262,144 colors - Active area/Outline area =62.3% - Backlight brightness is adjustable LCD (TBC) display will be covered with a protection plastic cover (LEXAN) to avoid potential shatterable material hazard. #### 3.4.3.8 HARD DRIVES AND CARD CAGE ELECTRONICS There are four hard drives installed in ACOP provide an estimated 20 days of recording. (Note: Dependent on event rate and size) The four installed hard drives will require periodic replacement by the ISS crew from the onboard stock of empty drives. A batch of 20 hard drives provides 150 days of recording capacity. New batches of hard drives will be delivered by STS and the original master copies of the AMS-02 data will be returned to earth by STS. A dedicated HDD Backplane provides blind mate connectors for the hard drives. Cable connectors are provided to bring the power and data to this backplane. The following is a list of the hardware features for the Hard Disk Drives: - Serial ATA with 1.5Gb/sec interface speed - Native Command Queuing - Build-in 16MB cache buffer - Capacity 250 GB or Up #### 3.4.3.9 THERMAL SENSOR NETWORK The thermal sensor network will consist of Dallas one-wire bus devices attached to a single network. The devices will be mounted where appropriate within the ACOP system. Each ACOP-10x board will have a front panel connector to connect the devices on it. Additionally several sensors will be mounted on the chassis to monitor base plate and hard drive temperatures. The digital I/O (DIO) function will be used to control this bus. ### 3.5 ACOP SOFTWARE ACOP-SW is the entire body of embedded software running on the ACOP hardware. ACOP-SW consists of three components: - 1) ACOP-SYS-SW providing low level functionality - 2) ACOP-APP-SW providing the mission explicit application software functions on the ACOP hardware - 3) ACOP-ERL-SW software developed by the ACOP project but which executes on the EXPRESS Rack Laptop The S/W does not have any safety control and cannot produce an hazardous command or operation. #### 3.5.1 ACOP-SYS-SW Implements the following main functions: - 1. BootROM monitor providing boot strapping operations and low level file transfer functions. - 2. Initialization of the ACOP hardware. - 3. Operations of the ACOP hardware interfaces via device drivers. - 4. Exception handling. - 5. Diagnostic and system self-tests. - 6. Management of data storage devices and file systems. - 7. External command processing for system commands. - 8. Execution and control of ACOP-APP-SW. #### 3.5.2 ACOP-ERL-SW Implements the following main functions: 1. Implements a ISS crew interface on the EXPRESS Rack Laptop. #### 3.5.3 ACOP-APP-SW Implements the following main functions: - 1. Monitoring of resources and environment relevant to ACOP Health and Status. - 9. Functional interfaces to ISS avionics C&DH systems. - 2. Functional interfaces to the ISS HRDL interfaces. - 3. Data recording. - 4. Data playback. - 5. Detailed data management. - 6. Detailed management of data contents with regard to external systems. - 7. External command processing for applications commands. FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 Page of **53** #### 3.6 THERMAL SYSTEM The "EXPRESS Rack" provides ACOP with the cooling air through ducted ports at the back plate of ACOP. The width and height of the two square ports of the inlet and the outlet for the ducted cooling air are 110 mm X 110 mm each one. The ports are fitted with screens, with an open area ratio of 60.02%, in order to filter the cooling air. A typical flow rate, 15+/-3 cubic feet per minute (cfm), of the cooling air with a normal operation pressure of 10.2 lb/in² (psia) is blown into the inlet of ACOP as described in the applicable reference [1]. See Figure 3-22. On ACOP side two ducts are designed to connect the inlet and outlet ports with the fin channels as heat sinks extruded from the chassis of ACOP electronic modules in order to reduce the pressure loss. In case no duct is designed-in an abrupt expansion and contraction of the air flow would occur.. At both sides of the ACOP chassis, 56 fins are extruded respectively to be the heat sinks in order to increase both of the heat transfer area and the heat transfer coefficient of the cooling air. The thickness of the aluminium alloy fins is 1.5 mm with height and length of 60 mm and 162 mm respectively. The gap between two adjacent fins is 2.5 mm. See Table 3-2. | Table 1. Geometry of the fin channels of ACOP and the applied heat transfer coefficient h | | | | | | |---|--|---|------------|--|--| | Number of fins at one side | at one side Thickness Height | | Length | | | | 56 | 1.5 mm | 60 mm | 162 mm | | | | Distance between two adjacent fins | Value of h by a semi-
empirical correlation | Value of h by the Material laminar flow model | | | | | 2.5 mm | 40.3 W/m ² °C | 42.1 W/m ² °C | 7075-T7351 | | | Table 3-2: Geometry of the fin channels of ACOP and the applied heat transfer coefficient h The effective hydraulic diameter of the fin channels is calculated to be 4.8 mm. Under this value of the effective channel diameter, the thickness of the thermal boundary layer of the fin wall can be reduced to be a small value such that for a constant Nusselt number of a laminar channel flow, the heat transfer coefficient h, inverse to the effective diameter, can be enlarged to a desired value around 40 W/ m^2 °C. In addition to the increased heat transfer coefficient, the area for heat convection to the cooling air is also augmented significantly to decrease the systematically thermal resistance, leading to an apparent decrease of both of the boards and the parts working temperature. The power dissipation is produced by every active part of each board in the ACOP electronic modules, including the four hard disk drivers. The power consumption in the form of heat conducts to the mounting board via the solder leads and the part case. The heat spreads to the board edge mainly via the copper layers implemented as the power and ground planes. Then, through the card-locker and the spacer fastening the boards to the inner side of the chassis, the heat conducts to the chassis. The fin channels extruded from the chassis absorb the heat to the surfaces. Finally the cooling air conveys away the heat via the forced convection. The cooling air comes into the inlet, and passes through the filtering screen, and then is confined in and flows through the duct, and enters into the fin channels to take away the power dissipation, and comes out to the front chamber to cool the LCD panel, and then goes through the fin channels of the opposite
side, and enters into the opposite duct and finally goes out to the Rack locker via the outlet port. Figure 3-22: Flow direction of the supplied cooling air #### 4. OPERATIONAL SCENARIO The Flight operation are here below listed: #### 4.1 LAUNCH PHASE Nominally ACOP will be launched installed in a transportation rack within the MPLM (other transportation modes are foreseen including aft flight deck and ATV). ACOP is not powered and no hard drives are installed during assent. Hard drives, and other spare parts, are carried in a soft side stowage bag. #### 4.2 FLIGHT PHASE #### Installation of ACOP inside An US-LAB ISPR The ACOP will be installed into a US-LAB ISPR by the crew by securing the four captive bolts in the rear of ACOP to the EXPRES rack back plate. The launch locks on the front panel will be released and four hard drives installed. #### **External Cable Installation** The crew has to install the external cables that connect ACOP to the ISS: Power cable (to be connected to Jx of ACOP front panel see RD4) , HRDL cable (to be connected to Jy of ACOP front panel) and Data cable (to be connected to Jz of ACOP front panel) #### ACOP POWER ON Other then brief (less then 8 hours periods) of ISS low power modes and during hard drive exchange ACOP will be powered on. The Power On phase consists of putting ACOP's front panel circuit breaker in the "on" and verifying on the display that the booting phase of ACOP has finished successfully and ACOP is in the cold start mode (see below). ACOP's operational mode can then be selected by interaction with the command interfaces (either by the crew or ground.) #### **ACOP Power Off** Nominally ACOP is informed that it is being powered down. When so instructed it enters the Active Idle mode. Once this condition has been verified ACOP can be switched off. #### HARD Drive Disks installation and Exchange The ISS crew will be in charge of installation and exchange of hard drives. The operation will be made with ACOP powered down. The crew has to: - 1. Retrieve the appropriate ACOP storage bag. - 2. Power down ACOP per 0above. - 3. Open the LCD front panel by pulling the LCD front panel handle. The LCD font panel will remain in the open position thanks to a friction hinge. - 4. HDDs already installed are removed and returned to the stowage bag. - 5. Fresh HDDs will be inserted in the four slots present inside the ACOP and fixed with the card retainer: lever arm type card retainers will be used so no dedicated tools are required for this activity.. - 6. The crew will log the disk serial numbers of disks removed and installed. - 7. Restore power and resume operation per 0above. - 8. Re-stow the ACOP stowage bag. #### 4.2.1 OPERATIVE MODES ACOP is primarily a ground operated system but can be crew commanded. ACOP will have the following principal operating modes: FMECA & SPF LIST Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 of 53 37 Page - Powered off - Cold start - Software upgrade (a special function of cold start) - Warm start - Active idle - Active recording - Active playback - Active recording and playback During any of the active modes ACOP can serve as a crew interface directing commands to AMS-02. During any of the states other then powered off ACOP will accept ground commands. #### 5. FAILURE MODES, EFFECTS AND CRITICALITY ANALYSIS #### 5.1 GENERAL The purpose of FMECA is to identify all failure modes of the system and rank them in accordance with the severity of the effects of their occurrence. Furthermore, it is to: - identify possible failure modes and their possible effects - determine the severity of each failure effect - identify and possibly remove or control the Single Point Failures - reduce failures causing outages or safety impacts - identify requirements for controlling failure effects - eliminate failure propagation - validate and verify design redundancies. #### 5.2 RELIABILITY REQUIREMENTS The ACOP reliability requirements are derived from [RD8]. #### 5.2.1 CRITICALITY CATEGORIES The following Reliability Categories, according to [RD8] and NSTS 1700.7B for safety categories [AD NASA 2], have been used: | Cat. 1a: catastrophic | (see applicable safety category) | |-----------------------|---| | Cat. 1b: critical | (see applicable safety category) | | Cat. 2: major | The failure propagates across the interface and/or the facility cannot operate anymore. | | Cat. 3: significant | The facility is partly operable (minor impact on the mission) or needs corrective on-orbit maintenance. | Items of criticality Category 1 failures which are not on-orbit maintainable, and all items with Category 2 failures shall be listed in a Single Point Failure (SPF) list. #### 5.3 ANALYSIS ASSUMPTION The FMECA is based upon the design concept described in the section 3. The FMECA addresses the ACOP flight segment in all operation phases that are foreseen during the mission. In this phase the analysis is performed only at level to the major functions of the identified subsystems developed by CGS. Only single failures are considered. No double failure is taken in account. In the following table the identified ACOP functional blocks are reported. | UNIT/ASSEMBLY | ITEM NO. | ITEM/BLOCK | REFERENCE | | | |---------------|----------|-------------------------------|-------------|--|--| | | 1.1 | Main Memory SRAM 256MB | Figure 3-16 | | | | | 1.2 | AP Flash Memory 32MB | 1.94.00 | | | | ACOD CDC | | · | | | | | ACOP-SBC | 1.3 | MicroProcessor IBM PowerPC750 | | | | | | 1.4 | Boot Flash EEPROM | | | | FMECA & SPF LIST Doc N°: 39 ACP-TN-CGS-001 Issue: Date: Jan. '05 Page 53 | UNIT/ASSEMBLY | ITEM NO. | ITEM/BLOCK | REFERENCE | |---------------|----------|--|--------------------------| | | 1.5 | North PCI Bus Bridge chip | | | | 1.6 | Connectors | | | | 1.7 | ACOP SW (SYS, APP) | | | | | Note. Only the SW implemented in SBC has been considered in the analysis | | | | 1.8 | Serial I/Fs Ports
Note: I/Fs are used only for ground operations so
they are not considered in this analysis | | | | 2.1 | Actel FPGA | Figure 3-17 | | ACOP-T101 | 2.2 | 256kx32 ZBT SRAM (#2) | | | | 2.3 | HRDL I/Fs Tx(#2)Rx(#1) | | | | 2.4 | Connectors | | | | 3.1 | Actel FPGA | Figure 3-18 | | | 3.2 | 256kx32 ZBT SRAM (#2) | | | | 3.3 | VGA Level Shift | | | ACOP-T102 | 3.4 | D/A Converter | | | | 3.5 | DIO I/F | | | | 3.6 | USB Controller (#2) | | | | | Note: USB I/Fs are used only for ground operation. They should be used to update SW, if needed (TBC) | | | | 3.7 | Connectors | | | | 4.1 | PCI to Ethernet Controller (#2 channels) | Figure 3-19 | | | 4.2 | PCI to Quad SATA Controller (#4 channels) | | | ACOP-T103 | 4.3 | Connectors | | | | 5.1 | Circuit Breaker +28 V
Note: function is the same of the items 8.4 and 5.7 | Figure 3-21, Figure 3-13 | | | 5.2 | Input Emi Filter (#3) Note: as part of DC/DC Converters | | | ACOP-PS | 5.3 | Hybrid DC/DC Converter 12V | | | | 5.4 | Hybrid DC/DC Converter 3.3V | | | | 5.5 | Hybrid DC/DC Converter 3.3V | | | | 5.6 | Spike and EMI Filter (#3) Note: as part of DC/DC Converters | | | | 5.7 | Overload protections (Overvoltage/overcurrent/short circuit/overtemperature) | | | | 5.8 | Connectors | | | ACOP-BP | 6.1 | ACOP Backplane | Figure 3-20 | Doc N°: ACP-TN-CGS-001 Issue: Date: Jan. '05 53 | FMECA & SPF LIST | Page | | of | |------------------|------|----|----| | | ŭ | 40 | 5 | | UNIT/ASSEMBLY | ITEM NO. | ITEM/BLOCK | REFERENCE | |---------------|----------|--|------------| | HARD DRIVE | 7.1 | Hard Drive (#4) | Figure 3-7 | | | 8.1 | HRDL Connector | Figure 3-8 | | | 8.2 | Power Connector | | | Front Panel | 8.3 | MRDL Connector | | | | 8.4 | Circuit Breaker (switch) | | | | 8.5 | LCD (TBC) | | | | 8.6 | Push buttons. | | | | | Note: At moment the function is not defined so the buttons are not considered in this analysis | | | Mechanical | 9.1 | Mechanical Parts | Figure 3-4 | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 Pagina *Page* | Unit /As | ssembly: ACOP-SB | 3 | | | | Ref.: | | | | | |----------|----------------------------------|------|--|---|--|------------------------------|--------|--------------------------------|--|---------| | Operati | ional Mode: | | | | | Operational Phase: Fligh | t oper | ations | | | | N° | ITEM / BLOCK | ITEM | FUNCTIONAL BLOCK | ASSUMED
FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | EFFECTS AT SYSTEM
LEVEL | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | 1101 | Main Memory
SRAM 256MB | 1.1 | To perform Program functions | Loss of read/write capability | Impossible to manage
Loss of SBC functionality | Loss of ACOP functionalities | 3 | No data from
ACOP | Corrective
maintenance:
SBC is an "On
orbit replaceability
item" | | | 1201 | AP Flash
Memory 32MB | 1.2 | To store main SW | Loss of function | Loss of main SW
Impossible to manage the
SBC | Loss of ACOP functionalities | 3 | No data from
ACOP | Corrective
maintenance:
SBC is an "On
orbit replaceability
item" | | | 1301 | MicroProcessor
IBM PowerPC750 | 1.3 | Central processing | Loss of function | Impossible to manage
SBC
Loss of SBC functionality | Loss of ACOP functionalities | 3 | No data from
SBC | Corrective
maintenance:
SBC is an "On
orbit replaceability
item" | | | 1401 | Boot Flash
EEPROM | 1.4 | To
contain the primary bootloader | Loss of function | Impossibility to load on-
board SW
Loss of SBC function | Loss of ACOP functionality | 3 | No data from SBC | Corrective
maintenance:
SBC is an "On
orbit replaceability
item | | | 1501 | North PCI Bus
Bridge chip | 1.5 | To provide the connections to the process memory | Loss of function | Impossible to manage
SBC
Loss of SBC functionality | Loss of ACOP functionalities | 3 | No data from SBC | Corrective maintenance: SBC is an "On orbit replaceability item" | | | 1601 | Connectors | 1.6 | To provide Internal I/Fs | Short/open circuit | Loss of I/Fs Impossible to receive/transmit data/commands Loss of SBC functionality | Loss of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
SBC is an "On
orbit replaceability
item" | | | 1602 | | | | Degraded contact | Receiving/transmission capability degradation | Loss of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
SBC is an "On
orbit replaceability
item" | | | 1701 | ACOP SW (SYS,
APP) | 1.7 | To provide low level functionality (SYS) | Loss of function due to
SW internal failure or
program/data memory
failure | Impossibility to load APP
SW and/or to support
some function of APP
SW
Loss of SBC functionality | Loss of ACOP functionality | 3 | No data from ACOP | Corrective
maintenance:
SBC is an "On
orbit replaceability
item" | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 Pagina *Page* | Unit /As | sembly: ACOP-SB | C | | | | Ref.: | | | | | |-----------|-----------------|------|--|--|--|--------------------------------------|-----|--------------------------------|---|---------| | Operation | onal Mode: | | | | | Operational Phase: Flight operations | | | | | | N° | ITEM / BLOCK | ITEM | FUNCTIONAL BLO | FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | EFFECTS AT SYSTEM
LEVEL | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | 1702 | | | To provide the miss explicit application s functions (APP) | CON Loss of function due to SW internal failure or program/data memory failure | Impossibility to perform data handling Loss of SBC functionality | Loss of ACOP functionality | 3 | No data from
ACOP | Corrective
maintenance:
SBC is an "On
orbit replaceability
item"
Reload SW trough
USB (TBC) | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 Pagina *Page* | Unit / | Assembly: ACO | P-T10 | 1 | · | | Ref.: | | | | | | |--------|---------------------------|-------|---|-------------------------|---|-----------------------------------|-------|--------------------------------|---|---------|--| | Opera | tional Mode: | | | | | Operational Phase: F | Fligh | t operations | | | | | N° | ITEM / BLOCK | ITEM | FUNCTIONAL BLOCK | ASSUMED
FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | EFFECTS AT SYSTEM
LEVEL | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | | 2101 | Actel FPGA | 2.1 | To provide correct
command and data
exchange with SBC to
manage T101 | Loss of function | Impossible to provide commands and signals Loss of T101 functionality | Degradation of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T101 is an "On
orbit replaceability
item" | | | | 2201 | 256kx32 ZBT
SRAM (#2) | 2.2 | Buffer between system slot and FPGA | Loss of function | Impossible to provide correct commands and signals Degradation of T101 functionality | Degradation of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T101 is an "On
orbit replaceability
item" | | | | 2301 | HRDL I/Fs
Tx(#2)Rx(#1) | 2.3 | To provide transmit (#2) and receive (#1) fiber optic I/Fs | Loss of function | Impossibility to transmit
and/or receive ISS HRDL
CCSDS packet data
Loss of T101 functionality | Degradation of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T101 is an "On
orbit replaceability
item" | | | | 2401 | Connectors | 2.4 | To provide Internal I/Fs | Short/open circuit | Loss of I/Fs
Impossible to
receive/transmit
data/commands
Loss of T101 functionality | Loss of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T101 is an "On
orbit replaceability
item" | | | | 2402 | | | | Degraded contact | Receiving/transmission capability degradation | Loss of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T101 is an "On
orbit replaceability
item" | | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 Pagina Page t di | Unit // | Assembly: ACO | P-T10 | 2 | | | Ref.: | | | | | |---------|--------------------------|-------|---|-------------------------|--|----------------------------------|-------|--------------------------------|--|---------| | Opera | tional Mode: | | | | | Operational Phase | Fligh | t operations | | | | N° | ITEM / BLOCK | ITEM | FUNCTIONAL BLOCK | ASSUMED
FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | EFFECTS AT SYSTEM
LEVEL | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | 3101 | Actel FPGA | 3.1 | To provide correct
command and data
exchange with SBC to
manage T102 | Loss of function | Impossible to provide commands and signals Loss of T102 functionality | Degradation of ACC functionality | P 3 | Anomalous data from ACOP | Corrective
maintenance:
T102 is an "On
orbit replaceability
item" | | | 3201 | 256kx32 ZBT
SRAM (#2) | 3.2 | Video memory and Buffer
between system slot an
FPGA | Loss of function | Impossible to provide correct commands and signals Degradation of T102 functionality | Degradation of ACC functionality | P 3 | Anomalous data from ACOP | Corrective
maintenance:
T102 is an "On
orbit replaceability
item" | | | 3301 | VGA Level Shift | 3.3 | To provide LCD graphic function (TBC) | Loss of function | Impossible to show data on display Degradation of T102 functionality | Degradation of ACC functionality | P 3 | Anomalous data from ACOP | Corrective maintenance: T102 is an "On orbit replaceability item" Use of laptop to show data | | | 3401 | D/A Converter | 3.4 | To adjust brightness of theLCD backlighting | Loss of function | Low visibility data on
display
Degradation of T102
functionality | Degradation of ACC functionality | P 3 | Anomalous data from ACOP | Corrective maintenance: T102 is an "On orbit replaceability item" Use of laptop to show data | | | 3501 | DIO I/F | 3.5 | To provide digital input/output I/F | Loss of function | Impossibility to use push buttons Degradation of T102 functionality | Degradation of ACC functionality | P 3 | Push Buttons
Malfunctions | Corrective
maintenance:
T102 is an "On
orbit replaceability
item" | | | 3601 | USB Controller
(#2) | 3.6 | To provide USB I/F (#2) | Loss of function | Impossibility to update
SW if needed trough
laptop (TBC)
Degradation of T102
functionality | Degradation of ACC functionality | P 3 | Anomalous data from ACOP | Corrective
maintenance:
T102 is an "On
orbit replaceability
item" | | | 3701 | Connectors | 3.7 | To provide Internal I/Fs | Short/open circuit | Loss of I/Fs
Impossible to
receive/transmit
data/commands
Loss of T102 functionality | Loss of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T102 is an "On
orbit replaceability
item" | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 | Pagina
<i>Pag</i> e | 45 | di
<i>of</i> | 53 | | |------------------------|----|-----------------|----|--| | | | | | | | Unit /A | ssembly: ACO | 2 | | | | Ref.: | | | | | | |---------|-------------------|------|------------|-------|-------------------------|---|----------------------------|-----|--------------------------------|---|---------| | Opera | Operational Mode: | | | | | Operational Phase: Flight operations | | | | | | | N° | ITEM / BLOCK | ITEM | FUNCTIONAL | BLOCK | ASSUMED
FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | EFFECTS AT SYSTEM
LEVEL | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | 3702 | | | | | Degraded contact | Receiving/transmission capability degradation | Loss of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T102 is an "On
orbit replaceability
item" | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: 1 Data Date Data: Jan. '05 Pagina 46 di 53 | Unit / | Assembly: ACO | P-T10 | 3 | | | Ref.: | | | | | | |--------|---|-------|--|-------------------------|--
--------------------------------------|-----|--------------------------------|---|---------|--| | Opera | tional Mode: | | | | | Operational Phase: Flight operations | | | | | | | N° | ITEM / BLOCK | ITEM | FUNCTIONAL BLOCK | ASSUMED
FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | EFFECTS AT SYSTEM
LEVEL | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | | 4101 | PCI to Ethernet
Controller (#2
channels) | 4.1 | To provide two Ethernet I/F controller ports | Loss of function | Impossible to
transmit/receive data
and/or to transmit
commands
Degradation of T103
functionality | Degradation of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T103 is an "On
orbit replaceability
item" | | | | 4201 | PCI to Quad
SATA Controller
(#4 channels) | 4.2 | To provide access to storage media as HDD | Loss of function | Impossible to transfer data
Degradation of T103
functionality | Degradation of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T103 is an "On
orbit replaceability
item" | | | | 4301 | Connectors | 4.4 | To provide Internal I/Fs | Short/open circuit | Loss of I/Fs
Impossible to
receive/transmit
data/commands
Loss of T103 functionality | Loss of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T103 is an "On
orbit replaceability
item" | | | | 4302 | | | | Degraded contact | Receiving/transmission capability degradation | Loss of ACOP functionality | 3 | Anomalous data from ACOP | Corrective
maintenance:
T103 is an "On
orbit replaceability
item" | | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 Pagina Page | Unit /Assembly: Unit: ACOP-PS | Ref.: | | | | | | |-------------------------------|--------------------|--|--|--|--|--| | Operational Mode: | Operational Phase: | | | | | | | N° | ITEM / BLOCK | ITEM | FUNCTIONAL BLOCK | ASSUMED
FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | EFFECTS AT SYSTEM
LEVEL | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | |------|---|------|---|-----------------------------|--|---|-----|--------------------------------|--|--|--| | 5101 | Circuit Breaker
+28 V | 5.1 | To provide power to ACOP system | Fails to close | No 28V power supply to PS PS not working | Loss of ACOP functionality | 3 | Loss of data from ACOP | Corrective
maintenance: PS
is an "On orbit
replaceability item" | Function is the same of the items 8.4 are 5.7 | | | 5102 | | | | Fails to open | Impossible to shut-off
ACOP trough circuit
breaker
Increase in power
consumption | Degradation of ACOP functionality | 3 | Loss of data from ACOP | Corrective
maintenance: PS
is an "On orbit
replaceability item" | | | | 5201 | 28 V Input EMI
Filter (#3) (as part
of DC/DC
Converters) | 5.2 | Filtering of primary power noise and disturbance | Filter has open circuit | No 28V power supply to PS PS not working | Loss of ACOP functionality | 3 | Loss of data from ACOP | Corrective
maintenance: PS
is an "On orbit
replaceability item" | One filter f each DC/DC | | | 5301 | Hybrid DC/DC
Converter 12V | 5.3 | To provide 12V voltage conversion | DC/DC converter off | No 12V power supply
PS board shutdown | Loss of ACOP functionality | 3 | Loss of data from ACOP | Corrective maintenance: PS is an "On orbit replaceability item" | | | | 5401 | Hybrid DC/DC
Converter 3.3V | 5.4 | To provide 3.3V voltage conversion | DC/DC converter off | No 3.3V power supply
PS board shutdown | Loss of ACOP functionality | 3 | Loss of data from ACOP | Corrective
maintenance: PS
is an "On orbit
replaceability item" | | | | 5501 | Hybrid DC/DC
Converter 5V | 5.5 | To provide 5V voltage conversion | DC/DC converter off | No 5V power supply
PS board shutdown | Loss of ACOP functionality | 3 | Loss of data from ACOP | Corrective maintenance: PS is an "On orbit replaceability item" | | | | 5601 | Spike and EMI
Filter (#3) (as part
of DC/DC
Converters) | 5.6 | Filtering of secondary
power noise and
disturbance | Filter has open circuit | No outlet power supply
Degradation of PS
functionality | Degradation of ACOP functionality | 3 | Loss of data from ACOP | Corrective maintenance: PS is an "On orbit replaceability item" | One filter f each DC/DC | | | 5701 | Overload protection | 5.7 | To detect the failure in case of overvoltage /overcurrent/short circuit/overtemperature condition | Loss of function protection | If failure occurs, the protection does not shutdown the DC/DC board | Loss of PS functionality
and failure propagation to
other subsystems /
assemblies/equipment as
second failure | 3 | None | None | Second failu
required
before failu
has effect
on performant
(TBC) | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 Pagina *Page* 48 di of 53 | N° | ITEM/BLOCK | ITEM | FUNCTIONAL BLO | FAILURE MODE EQUIPMENT LEVEL LEVEL | | | | LEVEL | | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | |------|------------|------|-------------------------|------------------------------------|--|----------------------------|---|------------------------|--|--------------------------------|-----------------------------------|---------| | 5801 | Connectors | 5.8 | To provide Internal I/F | Short/open circuit | Loss of I/Fs
Impossible to provide
power | Loss of ACOP functionality | 3 | Loss of data from ACOP | Corrective
maintenance: PS
is an "On orbit
replaceability item" | | | | | 5802 | | | | Degraded contact | Power providing capability degradation | Loss of ACOP functionality | 3 | Loss of data from ACOP | Corrective
maintenance: PS
is an "On orbit
replaceability item" | | | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 Pagina *Page* | Unit /A | Assembly: ACO | P-BP | | | Ref.: | | | | | | | | |---------|----------------|------|---|------------------|---|-----------------------------|-------|--------------------------------|-----------------------------------|---------|--|--| | Opera | tional Mode: | | | | | Operational Phase: I | Fligh | t operations | | | | | | N° | ITEM / BLOCK | ITEM | FUNCTIONAL BLOCK | FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | EFFECTS AT SYSTEM
LEVEL | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | | | 6101 | ACOP Backplane | 6.1 | To provide mechanical and power I/Fs to PCI | Loss of function | Impossible to
transmit/receive data
and/or provide power
Loss of PCI functionality | Loss of ACOP functionality | 2 | Loss of data from ACOP | | | | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: 1 Data: Dat Pagina **50** di **53** Page of | Unit /Assembly: ACOP-Hard Drive Operational Mode: | | | | | | | | Ref.: Operational Phase: Flight operations | | | | | | | | | |---|-------------------------|-----|---------------------------------|------|-------------------------|-------------------------------|---|--|-----------------|-----|--------------------------------|--|---------|--|--|--| | N° | • | | FUNCTIONAL BL | оск | ASSUMED
FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | | | | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | | | | 7101 | ACOP hard drive
(#4) | 7.1 | To provide experiment recording | data | Loss of function | Impossible to record data | Loss
functionalit | of
y | ACOP | 3 | No data from
ACOP | Corrective
maintenance:
HDD is an "On
orbit replaceability
item | | | | | | 7102 | | | | | High rotational speed | Impossible to record data | Loss
functionalit
Generation
materials | • | ACOP
brittle | 1b | Visible damage | The Potential Hazard has been tracked in the Hazard Report ACP-STD-001 in the [RD16] | | | | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 Pagina *Page* | Unit / | Assembly: ACO | P-Fror | nt Panel | | | Ref.: | | | | | | | | | |--------|-----------------------------|--------|---------------------------------|-------------------------|--|---|-----|--------------------------------|--|---------|--|--|--|--| | Opera | tional Mode: | | | | | Operational Phase: Flight operations | | | | | | | | | | N° | ITEM / BLOCK | ITEM | FUNCTIONAL BLOCK | ASSUMED
FAILURE MODE | EFFECTS AT
EQUIPMENT LEVEL | EFFECTS AT SYSTEM
LEVEL | CR. | FAILURE
DETECTION
METHOD | PREVENTION OR COMPENSATION METHOD | REMARKS | | | | | | 8101 | HRDL
Connector | 8.1 | To provide HRDL Interface | Loss of function | Impossibility to transmit
and/or receive ISS HRDL
CCSDS packet data | Degradation of ACOP functionality | | Anomalous data from ACOP | None | | | | | | | 8201 | Power Connector | 8.2 | To provide power I/F | Loss of function | Impossibility to provide power to ACOP | Loss of ACOP functionality | 2 | Loss of ACOP data | None | | | | | | | 8301 | MRDL Connector | 8.3 | To provide data/command I/F | Loss of function | Impossibility to transmit/receive data and commands from/to ACOP | Loss of ACOP functionality | 2 | Loss of ACOP data | None | | | | | | | 8401 | Circuit Breaker
(switch) | 8.4 | To provide power to ACOP system | Fails to close | No 28V power supply to PS | Loss of ACOP functionality | 2 | Loss of data from ACOP | None | | | | | | | 8402 | | | | Fails to open | Impossible to shut-off
ACOP trough circuit
breaker
Increase in power
consumption | Degradation of ACOP functionality | 3 | Loss of data from ACOP | None | | | | | | | 8501 | LCD (TBC) | 8.5 | To provide data display | Loss of function | Impossible to show data on display | Degradation of ACOP functionality | 3 | Anomalous data from ACOP | Data are shown trough laptop | | | | | | | 8502 | | | | Rupture | Impossible to show data on display | Degradation of ACOP functionality Generation of shatterable materials | 1b | Visible damage | The Potential Hazard has been tracked in the Hazard Report ACP-STD-001 in the [RD16] | | | | | | FMECA & SPF LIST N° Doc: Doc N°: ACP-TN-CGS-001 Ediz.: Issue: Data: Jan. '05 Pagina *Page* **52** | | uit /Assembly: ACOP-Mechanical perational Mode: | | | | | | Ref.: Operational Phase: Flight operations | | | | | | | | | |---------------------------------------|---|------------|----------------------|-------------------------|--------------|-----------------------------|--|--|------|----|-----------------------------------|---|---------|--|--| | N° ITEM / BLOCK ITEM FUNCTIONAL | | FUNCTIONAL | BLOCK | ASSUMED
FAILURE MODE | D EFFECTS AT | | EFFECTS AT SYSTEM CI
LEVEL CI | | | | PREVENTION OR COMPENSATION METHOD | | REMARKS | | | | 9101 | Mechanical parts | 9.1 | To provide integrity | structural | Rupture | Loosing of structural parts | Loss
functional | | ACOP | 1a | Visible damage | The
Hazard
tracked
Hazard
ACP-HF
the [RD | | | | #### 6. SINGLE POINT FAILURE LIST At PDR level In this phase the FMECA has been performed considering only the major functional of the ACOP. The most identified failure modes are Severity Categories 3 because all CompactPCI (ACOP-SBC, T101, T102, T103), Hard Drives and the Power Supply (PS) are On orbit Maintenance Items. For the failures no. 7102, 8502, 9101 having Severity Categories 1a the Safety Hazard Analysis has been performed in order to identify the associated hazard and the adequate controls (Refer to [RD8]). The Single Point Failure are the no. 6101, 8101, 8201, 8301, 8401 related to Backplane and Front Panel Items. At PDR level the relevant failure mode has been identified in general way as "loss of function"; deeper level analysis will be performed when the detailed design will be available.